AD-A193 208 # PREPARATION AND DEVELOPMENT OF ADVANCED BATTERY CATALYSTS BY W. P. KILROY (NSWC) K. M. ABRAHAM AND M. ALAMGIR (EIC) RESEARCH AND TECHNOLOGY DEPARTMENT **1 OCTOBER 1987** Approved for public release; distribution is unlimited. # **NAVAL SURFACE WARFARE CENTER** Dahlgren, Virginia 22448-5000 ● Silver Spring, Maryland 20903-5000 process continues processes continues assesses 122262 | | REPORT DOCU | MENTATION | PAGE | | _ | |--|--|---|--|---|--| | 1a REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16 RESTRICTIVE | MARKINGS | 19320 | 18 | | 2a SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION | AVAILABILITY OF | , · · · · · · · · · · · · · · · · · · · | <u> </u> | | 2b DECLASSIFICATION DOWNGRADING SCHEDU | ILE | ĺ | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER | R(S) | 5 MONITORING | ORGANIZATION RE | PORT NUMBER(S |) | | C-868 | | NSWC TR 8 | 7-104 | | | | 6a NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL (If applicable) | | ONITORING ORGAN | | | | EIC Laboratories, Inc. | (п аррпсавле) | | rface Warfare
k Laboratory | Center | | | 6c. ADDRESS (City, State, and ZIP Code) | | | y, State, and ZIP C | ode) | | | lll Downey Street | | | w Hampshire | | | | Norwood, Massachusetts 02062 | | Silver S _l | pring, Maryla | and 20903-5 | 5000 | | 8a. NAME OF FUNDING / SPONSORING | 86. OFFICE SYMBOL | 9. PROCUREMENT | INSTRUMENT IDE | NTIFICATION NU | MBER | | ORGANIZATION
Naval Surface Warfare Center | (If applicable)
R33 | N60921-86 | 5-C-0209 | | i | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF F | UNDING NUMBERS | | | | 10901 New Hampshire Avenue Silver Spring, Maryland 20903-5000 PROGRAM ELEMENT NO NO NO ACCESSION NO 65502 PROGRAM ELEMENT NO NO NO ACCESSION ACCESSION NO ACCESSION ACCESSI | | | | | | | Silver Spring, Maryland 20903-5000 ELEMENT NO. NO. NO. ACCESSION NO. 411415-02 R76EAF | | | | | | | 11 TITLE (Include Security Classification) | | | | | RTOLAI | | Preparation and Development of Advanced Battery Catalysts | | | | | | | 12 PERSONAL AUTHOR(S) Kilroy, W. P. (NSWC); Abraham, K. M. and Alamgir, M. (EIC) | | | | | | | RITroy, W. P. (NSWC); Abraham | | mgir, M. (El | | lav) 15 PAGE (| COUNT | | Interim Report FROM Aug | 3 1986 to Feb 1987 | | | ay) | 54 | | Interim Report FROM Aug 1986 to Feb 1987 1987, October, 1 54 16 SUPPLEMENTARY NOTATION | | | | | | | 17 COSATI CODES | 18 SUBJECT TERMS (| Continue on reverse | e if necessary and | identify by block | c number) | | FIELD GROUP SUB-GROUP |] | | | | | | 07 04 | >Catalysis, | Lithium Batte | eries, Thion | yl Chloride
(| K. | | 19 ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | New catalysts which in identified. These catalysts doped with the precursors, Cocyanine oxide (VOPc). The lapresently available for use containing cells showed a 60% at room temperature. VOPc-covoltage by 10% under the same improvements in cell performa | were obtained by (NO3)2, manganes atter two material in Li/SOC12 cell increase in cell ontaining cathode conditions. Tance at low temp | y thermal trese phthalocy/lals appear the last Compare locapacity are increased. The use of Voleratures, e. | atment of ac
anine (MnPc)
to be superi-
ed with unca
id a 10° incr
the cell cap
OPc also res | otylene bla
or vanadium
or to many
talyzed col
rease in col
acity by 50
ulted in si | nek carbon
n phthalo-
catalysts
ls, MnPc-
ll voltage
and coll | | UNCLASSIFIED UNLIMITED 🖾 SAME AS F | RPT DTIC USERS | UNCLASSIF | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL William P. Kilroy | | 226 TELEPHONE (1
(202) 394 | Include Area Code)
-1513 | 22c OFFICE SY
Code R | | **DD FORM 1473,** 84 MAR #### **FOREWORD** This interim report describes some initial studies to evaluate new catalytic materials to improve the performance of high energy density, active lithium batteries. This work is part of a collaborative effort between NSWC and EIC Laboratories to understand the fundamental mechanism of electrocatalysis in Li/SOCl₂ cells to improve their overall safety and to increase their performance to meet operational requirements of new Navy mine batteries. Funding for this effort was provided by the Office of Naval Technology High Energy Battery Technology Project (Mines Block), and the NSWC Navy Small Business Innovative Research Program. Accession For LITS GRA&I WIC TAB Unarmounced Juntification The String of the Codes A String of the Codes A String of the Codes A String of the Codes A String of the Codes Inspective WILLIAM T. MESSICK, Acting Head Materials Division | | NSWC TR 87-104 | | |---------|---|------| CONTENTS | | | | | | | Chapter | | Page | | 1 | INTRODUCTION | 1 | | 2 | EXPERIMENTAL | 3 | | 3 | RESULTS AND DISCUSSION | 5 | | | DISCHARGE BEHAVIOR OF Li/SOC12 CELLS USING CATHODES | | | | DOPED WITH COBALT CARBONYLS | 26 | | | DISCHARGE BEHAVIOR OF Li/SOC12 CELLS CONTAINING TRANSITION METAL COMPLEX-CATALYZED CATHODES | 26 | | | MECHANISM OF ELECTROCATALYSIS IN Li/SOC12 CELLS | 33 | | 4 | CONCLUSIONS | 41 | | | REFERENCES | 43 | | | DISTRIBUTION | (1) | • | iv | | ## ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 1 | DISCHARGE PLOTS OF LABORATORY Li/SOC1 ₂ CELLS CONTAINING Co(NO ₃) ₂ -DOPED CATHODES, HEAT- TREATED AT 400°C, AND BASELINE CATHODE | 7 | | 2 | DISCHARGE PLOTS OF LABORATORY Li/SOC1 ₂ CELLS CONTAINING Co(NO ₃) ₂ -DOPED CATHODES, HEAT- | 8 | | 3 | TREATED AT 900°C, AND BASELINE CATHODE | • | | 4 | TREATED AT 400°C, AND BASELINE CATHODE | 9 | | 5 | CATHODE | 10 | | 6 | TREATED AT 900°C, AND BASELINE CATHODE | 11 | | 7 | CONTAINING COCO3-DOPED CATHODES, HEAT- TREATED AT 500°C, AND BASELINE CATHODE | 12 | | 7 | * DISCHARGE PLOTS OF LABORATORY Li/SOC1 ₂ CELLS CONTAINING 5 w/o Co ₂ (CO) ₈ AS A CATHODE DOPANT WITH DIFFERENT HEAT TREATMENTS | 13 | | 8 | DISCHARGE PLOTS OF LABORATORY Li/SOC1 ₂ CELLS CONTAINING Co ₂ (CO) ₈ , SINTERED AT 300°C, | 14 | | 9 | AS CATHODE DOPANT | 14 | | 10 | 200°C, AS CATHODE DÖPANT | 15 | | 11 | CATHODE DOPANT | 16 | | | 600°C, AS CATHODE DOPANT AT DIFFERENT CUR- RENT DENSITIES | 17 | | 12 | DISCHARGE PLOT OF LABORATORY Li/SOCl ₂ CELLS CONTAINING 5% VOPc-DOPED, AND BASELINE CATHODES | 18 | | 13 | DISCHARGE PLOTS OF LABORATORY Li/SOC12 CELLS CONTAINING 5% MnPc-DOPED, AND BASELINE | | | | CATHODES | 19 | # ILLUSTRATIONS (Cont.) | Figure | | Page | |--------|---|------| | 14 | DISCHARGE PLOTS OF LABORATORY Li/SOC12 CELLS CONTAINING 5% CoPc-DOPED, AND BASELINE | | | | CATHODES | 20 | | 15 | DISCHARGE PLOT OF A CELL CONTAINING 5% VOPc- | | | | DOPED CATHODE | 28 | | 16 | DISCHARGE PLOT OF A CELL CONTAINING 5% MnPc- | | | | DOPED CATHODE | 29 | | 17 | DISCHARGE PLOT OF A CELL CONTAINING 5% COPc- | | | | DOPED CATHODE | 30 | | 18 | DISCHARGE PLOT OF AN UNCATALYZED CELL | 31 | | 19 | AMBIENT TEMPERATURE DISCHARGE PERFORMANCE OF | | | | LABORATORY Li/SOC1 ₂ CELLS CONTAINING 5 w/o OF | | | | THE
CO-TAA-DOPED CATHODES PREPARED BY THE TEM- | | | | PLATE SYNTHESIS | 32 | | 20 | IR SPECTRUM OF CO-TAA SYNTHESIZED BY THE CONVEN- | | | | TIONAL METHOD | 38 | | 21 | IR SPECTRUM OF CO-TAA PREPARED BY THE TEMPLATE | | | | SYNTHESIS | 39 | | | | | #### TABLES | <u>Table</u> | | Page | |--------------|--|------| | 1 | DISCHARGE RESULTS FOR Li/SOC1 ₂ CELLS CONTAINING Co(NO ₃) ₂ -DOPED CATHODES [DISCHARGE CURRENT IS 210 mA (10 mA/cm ²)] | 6 | | 2 | DISCHARGE RESULTS FOR Li/SOC1 ₂ CELLS CONTAINING CoCO ₃ -DOPED CATHODES [CURRENT = 210 mA (10 mA/ cm ²)] | 21 | | 3 | DISCHARGE RESULTS FOR Li/SOC1 ₂ CELLS CONTAINING Co ₂ (CO) ₈ -DOPED CATHODES [CURRENT = 210 mA (10 mA/cm ²) EXCEPT WHERE NOTED] | 22 | | 4 | DISCHARGE RESULTS FOR Li/SOC1 ₂ CELLS CONTAINING Co ₄ (CO) ₁₂ -DOPED CATHODES [CURRENT = 210 mA (10 mA/cm ²) EXCEPT WHERE NOTED] | 23 | | 5 | DISCHARGE RESULTS FOR Li/SOC1 ₂ CELLS CONTAINING TRANSITION METAL COMPLEX-DOPED CATHODES DISCHARGED AT ROOM TEMPERATURE | 24 | | 6 | DISCHARGE RESULTS OF Li/SOC1 ₂ CELLS CONTAINING (5%) TRANSITION METAL COMPLEX-DOPED CATHODES AT -30°C AT 10 mA/cm ² | 25 | | 7 | X-RAY DATA FOR THE UNDISCHARGED CATHODES CON-
TAINING THE VARIOUS DOPANTS | 34 | | 8 | X-RAY DATA FOR THE CATHODE OF A Li/SOCl ₂ LABORA-
TORY CELL CONTAINING 5 w/o VOPc AS CATHODE
DOPANT AND DISCHARGED AT 10 mA/cm ² | 35 | | 9 | X-RAY DATA FOR THE CATHODE OF A Li/SOCl ₂ LABORA-
TORY CELL CONTAINING 5 w/o MnPc AS CATHODE | 36 | ## CHAPTER 1 #### INTRODUCTION The search for catalysts to improve the discharge performance and safety of the Li/SOCl₂ cell is being actively pursued at NSWC. Data available to date¹⁻⁷ indicate that the power capabilities of the Li/SOCl₂ cell can be improved to varying degrees in the presence of cathode catalysts. A variety of materials, when incorporated in the carbon cathode or added to the electrolyte, have been found to increase cell discharge potentials and provide higher capacities at high rates. Some of these materials include finely divided Pt,⁵ Cu powder,⁶ metal phthalocyanine and related macrocyclic complexes,^{1,2,4} and tetracyanoethylene and acetylacetonate complexes of Co and Fe.⁷ Two of the most promising catalysts have been the Fe-phthalocyanine (FePc) complex, I,⁴ and the Cobalt-dibenzotetra-azaannulene (Co-TAA) complex, II.^{1,2} #### I, Fe-phthalocyanine II, Cobalt-dibenzotetraazaannulene Despite empirical observations of improved discharge behavior and better safety characteristics of Li/SOCl₂ cells containing cathodes doped with catalysts, our present understanding of the mechanism of electrocatalysis in this cell is inadequate. This lack of knowledge of the mechanism is evident in the following explanations given by different researchers concerning the discharge mechanism of catalyzed Li/SOCl₂ cells. - Doddapaneni⁴ initially suggested that FePc changes the mechanism of the SOCl₂ discharge reaction and that the increased capacity was due to the reduction of SO₂ to Li₂S₂O₄. However, no analytical work was carried out to verify this. Additional quantitative work is required to support this claim. - Walsh and Yaniv² suggested that the discharge mechanism in Co-TAA catalyzed cells is different from that in the uncatalyzed cells. They maintained that the final discharge products are LiCl, solvated Li₂O, and S, and since no SO₂ is formed according to this mechanism, the cells are safer. However, little analytical data were presented to substantiate this claim. Our studies on the discharge products from Co-TAA catalyzed Li/SOCl $_2$ cells showed no evidence of Li $_2$ O upon analysis by X-ray diffraction and FTIR spectroscopy. ¹ The X-ray diffraction pattern of discharged cathodes showed LiCl and S. FTIR analysis of the gaseous products from discharged cells showed that SO $_2$ is a discharge product in Co-TAA catalyzed cells. Additional analyses are needed to quantitatively determine the discharge products and resolve these different findings. Clearly, the present understanding of the mechanism of electrocatalysis in Li/SOCl₂ and related cells is poor. Because of the lack of understanding of the mechanism of catalyst-assisted discharge reactions, systematic design of catalysts for the Li/SOCl₂ cell cannot be accomplished without additional studies. The eletrocatalytic activity of CoO, Co3O4, or Co towards the reduction of SOCl2 was investigated to see if the actual catalyst species in the Co-TAA or CoPc impregnated cathodes might be one or more of these oxides, or finely divided Co. In the preparation of Co-TAA- or CoPc-catalyzed carbon cathodes, carbon black containing the complexes is heat treated at 500 to 600°C.2,4 At these temperatures, the metal macrocyclic complexes undergo decomposition giving off volatile organic fragments.9-11 The residues left behind have been claimed to have varying compositions. It is believed that Co-TAA decomposes in a stepwise fashion when heated. At ~400°C, Co-TAA gives off hydrogen to form what appears to be a polymeric material. At higher temperatures, e.g., ~550°C, a substantial loss of carbon and hydrogen along with some nitrogen occurs. At about 800°C there is evidence of complete decomposition of Co-TAA to give metallic cobalt as the residual product. Cobalt oxide (CoO) is also believed to be a component of the residue obtained from the decomposition of Co-TAA. The latter apparently is formed by the reaction of the initially-formed, finely-divided Co with oxygen. Knowledge of the actual composition of the catalyst is important. Oxides are less expensive and easier to prepare than macrocyclic complexes. Certain limitations of the present transition metal complex catalysts, such as their instability in SOCl₂/LiAlCl₄ or poor high temperature storability of cells, may be overcome with improvements brought about by the knowledge of the actual composition of the catalyst species. It is believed that some of these limitations arise from reactions associated with the organic moiety in the complex. Therefore, eliminating the organic moiety from the catalyst center may result in overall improvements in cell performance. ### CHAPTER 2 #### EXPERIMENTAL Our scheme for preparing catalyzed carbon cathodes involved treatment of acetylene black carbon with appropriate precursors followed by heat treatment at various temperatures. The chemical reactions that were used to deposit cobalt oxides and finely divided Co in the carbon are depicted in equations (1-4). $$\cos_3 \xrightarrow{500^{\circ}\text{C}} \cos + \cos_2 \tag{1}$$ $$3C_0(NO_3)_2 - \frac{400^{\circ}C}{CO_3O_4} + 6NO_2 + O_2$$ (2) $$Co_2(CO)_8 \xrightarrow{-200^{\circ}C} 2Co + 3CO$$ (3) $$Co_4(CO)_{12} \xrightarrow{200^{\circ}C} 4Co + 12CO$$ (4) Three transition metal phthalocyanine complexes have also been evaluated. These are cobalt phthalocyanine (CoPc), manganese phthalocyanine (MnPc), and vanadium phthalocyanine oxide (VOPc). All these metal complexes are commercially available and their synthesis is rather straightforward. In addition, we have attempted to prepare Co-TAA by simpler synthetic routes and evaluate its catalytic performance. 12 The precursors used for preparing cobalt oxide-catalyzed cathodes were $Co(NO_3)_2$ and $CoCO_3$. Acetylene black carbon was first doped with the precursors and then sintered at various temperatures prior to fabricating the electrodes. $Co(NO_3)_2$ was incorporated into the carbon in an aqueous medium. Solutions in water containing required amounts (5, 10, and 20 w/o) of $Co(NO_3)_2$ were mixed well with carbon, dried at 100° C and the mixture was heat treated at 400 or 300° C under flowing argon. In order to incorporate $CoCO_3$, a slurry of $CoCO_3$ in ethanol/ H_2O was mixed with carbon, dried at $100^{\circ}C$ and then sintered, in argon, at 500 or $900^{\circ}C.^{13}$ Teflon-bonded carbon electrodes were made with doped cathodes. The Li/SOCl₂ laboratory cells used for these studies consisted of a cathode sandwiched between two Li anodes (15 mil thick) pressed onto Ni screens. The cells were filled with 4.0 ml, 1.8M LiAlCl₄/SOCl₂ electrolyte solution and were truly carbon-limited. A Li strip was also incorporated into the cell as a reference electrode. Typically, the cathodes were 3.5 cm x 3.0 cm x 0.10 cm, and the geometric surface area was 21 cm². The cells were discharged galvanostatically. #### CHAPTER 3 #### RESULTS AND DISCUSSION Discharge results obtained with $Co(NO_3)_2$ catalyzed cells are summarized in Table 1. The capacity in an uncatalyzed cell, hereafter referred to as baseline cell, at 10 mA/cm^2 at room temperature corresponded to a carbon utilization of 1.36 Ah/g. Figures 1 through 14 illustrate discharge behavior of the doped cells compared to a baseline cell whereas Tables 1 through 6 show the capacity normalized (Ah/g carbon) to account for the varying masses of carbon used in each cell. Cathodes containing 5% Co(NO₃)₂, sintered at 400°C, and those first dipped in a Co(NO₃)₂ solution followed by a heat treatment at 130°C show evidence of catalytic activity. In Cell No. 1, containing 5 percent Co(NO₃)₂-doped cathode, the carbon utilization was 1.59 Ah/g or a 17 percent improvement over the uncatalyzed cell. It appears that the catalytic activity is extremely sensitive to the thermal treatment of the carbon. Figures 1 and 2 compare the behavior of the $Co(NO_3)_2$ doped cells with the baseline cathodes. The $Co(NO_3)_2$ -doped cathodes, whether sintered at 400 or 900°C, showed no catalytic activity at -30°C as illustrated in Figure 3. A close examination of the data for Cells 3 and 4 in Table 1 shows that the apparent lack of catalytic activity in cathodes doped with 10 percent and 20 percent Co(NO₃)₂ may be due to a decrease in the total available SOCl₂ at the electrode active sites, because the excess catalyst
begins to occupy significant fractions of pore volume. The mass-transport in the cathode is impeded as channels are blocked. The observed capacities of Cells 3 and 4 agree with this explanation because the capacity of Cell 3 is ~85 percent and that of Cell 4 is ~77 percent of the capacity of Cell 1. The decrease in capacity in each cell corresponds approximately to the amount of catalyst added beyond 5 percent. The behavior of the carbon electrodes that were dipped in $Co(NO_3)_2$ solution followed by drying at 130°C is illustrated in Figure 4. These electrodes exhibit higher voltages than the electrodes sintered at 400°C, and their capacities are similar to those sintered at 900°C. THE PERSONAL PROPERTY OF THE P A comparison of the behavior of $Co(NO_3)_2$ -containing electrodes heat treated at 400 and 130°C, presented in Figures 1 and 4, suggest that in the latter case the active species probably is $Co(NO_3)_2$ itself while in the former case it is an oxide, probably Co_3O_4 . Although the capacity of the cathode is increased as a result of Co_3O_4 doping, the cell discharge potential remains the same as that in the baseline case. When $Co(NO_3)_2$ itself is the active catalyst species, the cell discharge voltage is slightly enhanced while the capacity of the cathode shows a decline. Further studies of these electrodes, especially with respect to optimization of the amount of $Co(NO_3)_2$ and the sintering temperature, are warranted because of the promising results from $Co(NO_3)_2$ doping. This will be carried out in future studies. DISCHARGE RESULTS FOR Li/SOC1 $_2$ CELLS CONTAINING Co(NO $_3$) $_2$ -DOPED CATHODES [DISCHARGE CURRENT IS 210 mA (10 mA/cm 2)] TABLE 1. | | Weivht Percent | Carbon | | | Сар | Capacity** | |------------|--------------------------------------|-----------------|-----------------|------------|------|------------| | Cell No. | of Co(NO ₃) ₂ | Temperature, OC | Temperature, OC | Voltage, V | mAlı | Ah/B | | - | \$ | 400 | 20 | 3.04 | 989 | 1.59 | | 2 | \$ | 7,00 | -30 | 2.35 | 406 | 0.97 | | æ | 10 | 700 | 20 | 2.99 | 406 | 1.35 | | 4 | 20 | 700 | 20 | 2.98 | 470 | 1.23 | | 5 | 20 | 007 | -30 | 2.18 | 343 | 0.93 | | 9 | 5 | 006 | 20 | 3.08 | 200 | 1.16 | | 7 | 5 | 006 | 20 | 3.10 | 562 | 1.22 | | x 0 | 5 | 006 | 20 | 3.10 | 504 | 1.16 | | 5 | 10 | 006 | 20 | 3.09 | 420 | 0.95 | | 01 | નેદ | 130* | 20 | 3.13 | 349 | 06.0 | | = | ÷s | 130* | -30 | 2.35 | 309 | 0.77 | | | | | | | | | *Finished cathodes dipped in 7% solution followed by drying at 130^o C. **Capacity in cells without catalyst = 1.36 Ah/g. AND STATES OF THE TH FIGURE 1. DISCHARGE PLOTS OF LABORATORY Li/SOC1₂ CELLS CONTAINING Co(NO₃)₂-DOPED CATHODES, HEAT-TREATED AT 400°C, AND BASELINE CATHODE COST PROPERTY CONTROL STORES CONTROL CONTROL STORES PROPERTY PROPE DISCHARGE PLOTS OF LABORATORY Li/SOC12 CELLS CONTAINING Co(NO₃)₂-DOPED CATHODES, HEAT-TREATED AT $900^{\rm o}$ C, AND BASELINE CATHODE FIGURE 2. DISCHARGE PLOTS OF LABORATORY Li/SOC12 CELLS CONTAINING ${\rm Co(No_3)_2}{\rm -DOPED}$ CATHODES, HEAT-TREATED AT $400^9{\rm C}$, AND BASELINE CATHODE FIGURE 3. CONTRACTOR DESCRIPTION OF THE PROPERTY DISCHARGE PLOTS OF LABORATORY LI/SOC12 CELLS CONTAINING CATHODES DIPPED IN 72 CO(NO3)2 SOLUTION AND DRIED AT 130°C, AND BASELINE CATHODE FIGURE 4. BOODS EXPERIE PROCESSES PERSONS. DISCHARGE PLOTS OF LABORATORY Li/SOC1₂ CELLS CONTAINING COCO₃-DOPED CATHODES, HEAT-TREATED AT 900°C, AND BASELINE CATHODE FIGURE 5. FIGURE 6. DISCHARGE PLOTS OF LABORATORY Li/SOC1₂ CELLS CONTAINING CoCO₃-DOPED CATHODES, HEAT-TREATED AT 500°C, AND BASELINE CATHODE DESCRIPTION OF THE PROPERTY ASSOCIATION IN AUGUSTO STRUCKS OF THE PROPERTY DISCHARGE PLOTS OF LABORATORY Li/SOC1 $_2$ CELLS CONTAINING 5 w/o Co $_2$ (CO) $_8$ AS A CATHODE DOPANT WITH DIFFERENT HEAT TREATMENTS FIGURE 7. DISCHARGE PLOTS OF LABORATORY Li/SOC12 CELLS CONTAINING ${\rm Co}_2({\rm CO})_8$, SINTERED AT $300^{\rm o}{\rm C}$, AS CATHODE DOPANT FIGURE 8. DISCHARCE PLOT OF A LABORATORY Li/SOC12 CELL CONTAINING 5 w/o Co₂(CO)₈, SINTERED AT 200°C , AS CATHODE DOPANT FIGURE 9. A COCCOCOS INTO CONTRACTOR DE LA CONTRACTOR DE LA COCCOCO DO CONTRACTOR DE LA COCCOCO DE LA COSTA DEL COSTA DE LA COSTA DE LA COSTA DE LA COSTA DEL COSTA DE LA DEL COSTA DE LA COSTA DE LA COSTA DEL COSTA DE LA DEL COSTA DE LA COSTA DE LA COSTA DE LA COSTA DEL COSTA DE LA DEL COSTA DEL COSTA DEL COSTA DEL COSTA DEL COSTA DEL COSTA DELO DISCHARGE PLOTS OF LABORATORY Li/SOC12 CELLS CONTAINING ${\rm Co_4(CO)_{12}}$, SINTERED AT $200^{\rm o}{\rm C}$, AS CATHODE DOPANT FIGURE 10. SECURE AND DESCRIPTION OF SECURE ASSESSMENT OF SECURE SECURISES OF SECURE ASSESSMENT OF SECURE ASSESSMENT OF SECURE ASSESSMENT OF SECURISE SECURIS DISCHARGE PLOTS OF LABORATORY LI/SOC12 CELLS CONTAINING 5 w/o $\cos_4(c0)_{12}$, SINTERED AT $600^{\circ}\mathrm{C}$, as cathode dopant at different current densities FIGURE 11. becomes estable section sections seems as a section of the FIGURE 12. DISCHARGE PLOT OF LABORATORY Li/SOC12 CELLS CONTAINING 5% VOPc-DOPED, AND BASELINE CATHODES DISCHARGE PLOTS OF LABORATORY Li/SOC12 CELLS CONTAINING 5% MnPc-DOPED, AND BASELINE CATHODES FIGURE 13. * OND CONT. PROPERTY OF STREET, STREET DISCHARGE PLOTS OF LABORATORY Li/SOCl $_2$ CELLS Containing 5% $_{\rm COPc-DOPED}$, and baseline cathodes FIGURE 14. SHOHLD WATER | | Weight Percent | Carbon | Discoulation of the state th | Mid-Diochood | Capa | Capacity* | |----------|----------------|-----------------|--|--------------|------|-----------| | Cell No. | of CoCO3 | Temperature, OC | Temperature, OC | Voltage, V | пАн | Ah/B | | 12 | 5 | 500 | 20 | 2.91 | 475 | 1.25 | | 13 | 10 | 500 | 20 | 3.01 | 439 | 0.98 | | 14 | 5 | 006 | 20 | 3.12 | 561 | 1.37 | | 15 | 10 | 006 | 20 | 3.15 | 526 | 1.28 | | 16 | 01 | 006 | -30 | 2.6 | 274 | 0.62 | | 17 | 20 | 006 | 20 | 3.11 | 340 | 0.81 | | | | | | | | | *Capacity in cells without catalyst = 1.36 Ah/g at 20° C. DISCHARGE RESULTS FOR L1/SOC1₂ CELLS CONTAINING $\cos_2(c0)_8$ -DOPED CATHODES [CURRENT = 210 mA (10 mA/cm²) EXCEPT WHERE NOTED] TABLE 3. | | Weight Percent | Carbon | Discharue | Mid-Discharge | Сар | Capacity* | |------|--------------------------------------|-----------------|-----------------|---------------|------|-----------| | of C | of Co ₂ (C0) ₈ | Temperature, OC | Temperature, OC | Voltage, V | mAfr | Ah/B | | | 5 | 300 | 20 | 3.10 | 095 | 1.24 | | | 10 | 300 | 20 | 3.05 | 358 | 0.83 | | | 10 | 300 | 20 | 3.1 | 594 | 1.09 | | | 5 | 009 | 20 | 3.12 | 909 | 1.12 | | | 5 | 200 | 20 | 3.10 | 498 | 1.23 | | | 5 | 200 | 20 | 3.09 | 687 | 1.34 | | | 5** | 200 | 20 | 3.24 | 599 | 1.39 | *Capacity in cells without catalysts = 1.36 Ah/g. **Discharge current was 105~mA (5 mA/cm²). DISCHARGE RESULTS FOR LI/SOC12 CELLS CONTAINING $Co_4(CO)_{12}$ -DOPED CATHODES [CURRENT = 210 mA (10 mA/cm²) EXCEPT WHERE NOTED] TABLE 4. | | Meioht Percent | Carbon | | | Сара | Capacity* | |----------|--------------------------|-----------------------------|--|------------|------|-----------| | Cell No. | of Co4(CO) ₁₂ | Temperature, ^O C | Discharge
Temperature, ^O C | Voltage, V | mAlı | Ah/R | | 25 | \$ | 200 | 20 | 3.11 | 410 | 1.20 | | 26 | 5 | 200 | 20 | 3.05 | 413 | 1.14 | | 27 | 10 | 200 | 20 | 3.10 | 415 | 1.08 | | 28 | 01 | 200 | 20 | 3.11 | 807 | 1.06 | | 29 | \$ | 009 | 20 | 3.10 | 410 | 0.93 | | 30 | 10 | 009 | 20 | 3.10 | 473 | 99.0 | | 31 | 5** | 009 | 20 | 3.26 | 613 | 1.40 | *Capacity in cells without catalysts = 1.36 Ah/g. **Discharge current was 105 mA (5 mA/cm²). DISCHARGE RESULTS FOR L1/SOC1₂ CELLS CONTAINING TRANSITION METAL COMPLEX-DOPED CATHODES DISCHARGED AT ROOM TEMPERATURE TABLE 5. | | 11.5 (1.4) | 3 2 4 2 5 0 | 77. | | Сарас | Capacity* | |---------|------------|-----------------|-----------------|------------|-------|-----------| | Complex | of Complex | Temperature, oc | Temperature, OC | Voltage, V | mAlı | Ah/k |
| VOPc | 5 | 009 | 20 | 3.34 | 830 | 1.98 | | VOPc | 0 ! | 009 | 20 | 3.26 | 696 | 1.94 | | MnPc | 5 | 009 | 20 | 3.29 | 998 | 2.21 | | MnPc | 10 | 009 | 20 | 3.09 | 599 | 1.43 | | CoPc | 5 | 009 | 20 | 3.32 | 718 | 718 1.94 | *Capacity in cells without catalyst = 1.36 Ah/g. TABLE 6. DISCHARGE RESULTS OF Li/SOC1 $_2$ CELLS CONTAINING (5%) TRANSITION METAL COMPLEX-DOPED CATHODES AT -30°C AT 10 mA/cm 2 | | | | Capacity, | Ah/g | |-------------|---|-----------------------------|-----------|--------| | Cell
No. | Complex | Mid-Discharge
Voltage, V | (2.0V) | (0.0V) | | 37 | VOPc | 2.74 | 0.91 | 0.97 | | 38 | CoPc | 2.81 | 0.51 | 0.57 | | 39 | MnPc | 2.71 | 0.58 | 0.64 | | | Baseline
cathode without
catalyst | 2.60 | 0.70 | 1.0 | The discharge results obtained by using CoCO₃ as the catalyst precursors are summarized in Table 2. Relevant discharge curves are presented in Figures 5 and 6. The discharge capacities are similar to or less than that obtained in the baseline cell. CoCO₃ doping seems to decrease the capacity of the baseline electrode in proportion to the amount of the added dopant. X-ray analysis of CoCO₃-doped carbon after heat treatment showed the presence of cobalt carbides and Co₃O₄ (discussed later). It appears that cobalt carbides have little or no catalytic activity on the reduction of SOCl₂. DISCHARGE BEHAVIOR OF L1/SOC12 CELLS USING CATHODES DOPED WITH COBALT CARBONYLS As mentioned earlier, the reasoning behind the use of cobalt carbonyls as catalyst precursors has been the incorporation of finely divided metallic cobalt in the carbon cathode. 14 It is possible that such electrodes may also contain cobalt carbides or oxides, the former being formed during heat treatment of the carbonyl and the latter during reactions following the heat treatment with atmospheric oxygen. Discharge data for cells using cobalt carbonyl-doped cathodes, heat treated at various temperatures, are summarized in Tables 3 and 4. $\text{Co}_2(\text{CO})_8$ was deposited on the carbon from a THF solution and $\text{Co}_4(\text{CO})_{12}$ from a diethyl ether medium. After the carbon was mixed with the respective solutions, the solvent was removed by pumping under a vacuum. The carbon deposited with the cobalt carbonyl was heat treated in Ar at the various temperatures indicated in Tables 3 and 4. Typical discharge curves obtained with these carbon electrodes are given in Figures 7 through 11. Carbon utilization data are presented in Tables 3 and 4. Neither the $\text{Co}_2(\text{CO})_8$ -doped nor the $\text{Co}_4(\text{CO})_{12}$ -doped electrodes showed any evidence for catalytic activity. DISCHARGE BEHAVIOR OF L1/SOC12 CELLS CONTAINING TRANSITION METAL COMPLEX-CATALYZED CATHODES Transition metal complexes that have so far shown the highest activity in Li/SOCl₂ cells are the phthalocyanine (Pc) complexes of Co and Fe, and Co-TAA. FePc was found to be soluble in SOCl₂/LiAlCl₄ and, therefore, its use is limited to reserve cells. The cobalt and iron phthalocyanines have apparently been chosen previously for use as catalysts in Li/SOCl₂ cells because of their ability to catalyze the reduction of oxygen in fuel cells. Based on that criterion MnPc and VOPc should not function as active catalysts for SOCl₂ reduction, since they do not catalyze the reduction of oxygen well. Thus the use of MnPc and VOPc provided a test for the selection criteria of catalysts for use in the Li/SOCl₂ cell on the basis of their catalytic activity in fuel cells. The phthalocyanines were dissolved in concentrated $\rm H_2SO_4$. Acetylene black carbon was mixed intimately with this solution and later washed with distilled water until the pH of the washings became neutral. The mixture was heat treated at 600°C under flowing Ar. Cathodes were fabricated in the usual way by mixing with Teflon binder followed by drying and sintering at 300°C in Ar atmosphere. The discharge results obtained at 10 mA/cm² at room temperature are summarized in Table 5. Figure 12 depicts the discharge plot of a cell containing 5 percent VOPc. The load voltage is 3.35V. The capacity to 0.0V amounted to 1.98 Ah/g. The load voltage of the cell containing 10 percent VOPc was slightly lower but the cathode utilization was similar. VOPc shows a 45 percent improvement in capacity and a 10 percent improvement in cell voltage, both at 10 mA/cm². The discharge behavior of a laboratory cell containing 5 percent MnPc-doped cathode is illustrated in Figure 13. The load voltage of this cell is about 50 mV lower than that of the VOPc containing cell; however, the capacity is higher. The cell containing a 10 percent load of MnPc performed worse than that containing 5 percent MnPc. It appears that the amount of catalyst is more critical with MnPc than with VOPc. The performance improvement attained with MnPc is a 60 percent increase in capacity and ~10 percent increase in cell voltage. The performance of MnPc at room temperature surpasses that of CoPc which we have evaluated to check the validity of our procedure. The discharge curve for the Li/SOCl₂ cell containing CoPc catalyzed cathodes is given in Figure 14. The performance we have achieved with CoPc is similar to what has been reported in the literature.⁴ Cells using cathodes which contained 5 percent loads of CoPc, VOPc, and MnPc were also discharged at -30°C, at a current density of 10 mA/cm². The results are summarized in Table 6. Discharge curves are presented in Figures 15 through 18. All the catalyzed cells showed higher mid-discharge voltages than the baseline cell. The VOPc catalyzed cell exhibited the best performance. The voltage regulation, compared with the baseline cell, was excellent, yielding practically all the capacity at a constant potential. This is extremely significant, since uncatalyzed cells usually exhibit a downward sloping potential profile at low temperatures, yielding a significant fraction of the capacity at potentials below 2.0V; Figure 18. Cells containing CoPc and MnPc catalyzed cathodes also showed better voltage regulation at -30°C (Figures 16 and 17). However, their capacities were somewhat lower than that of the baseline cathode. The preliminary results obtained so far with transition metal complex catalyzed cathodes indicate that MnPc is the preferred catalyst from the standpoint of performance at room temperature, while VOPc is the preferred material for applications involving both room and low temperatures. On the other hand, it is possible that a mixture of VOPc and MnPc might be the best catalyst composition for superior cell performance at both room and low temperatures. We have also carried out discharges of Li/SOCl₂ cells containing cathodes doped with 5 w/o Co-TAA. This Co-TAA was synthesized by a different procedure¹² than the material previously reported.¹,² It showed a slightly different IR spectrum than the previous material (discussed later). Co-TAA was dissolved in dimethyl formamide (DMF) (1 ml DMF/1.5 mg Co-TAA) and mixed with Shawinigan acetylene black carbon. DMF was removed by heating the mixture at 70°C under vacuum. Cathodes were made by blending the dried carbon-Co-TAA mix with 10 w/o Teflon binder and spreading it onto Ni screens. After drying overnight at 100°C to remove water, the cathodes were sintered at 300°C for 20 minutes under flowing Ar. The discharge performance of Co-TAA catalyzed laboratory Li/SOCl_2 cells at room temperature and at two different rates is illustrated in Figure 19. At 5 and 10 mA/cm² discharge rates, the cathode utilizations were 2.02 and 1.75 Ah/g, FIGURE 15. DISCHARGE PLOT OF A CELL CONTAINING 5% VOPc-DOPED CATHODE FIGURE 16. DISCHARGE PLOT OF A CELL CONTAINING 5% MnPc-DOPED CATHODE FIGURE 17. DISCHARGE PLOT OF A CELL CONTAINING 5% COPC-DOPED CATHODE FIGURE 18. DISCHARGE PLOT OF AN UNCATALYZED CELL AMBIENT TEMPERATURE DISCHARGE PERFORMANCE OF LABORATORY Li/SOC1 $_2$ CELLS CONTAINING 5 $_{\rm W}/_{\rm O}$ OF THE Co-TAA-DOPED CATHODES PREPARED BY THE TEMPLATE SYNTHESIS FIGURE 19. 22.2 Establishment (2007) respectively. The average load potential of these cells at 5 mA/cm^2 was 3.37V, while that at 10 mA/cm^2 was 3.2V. ### MECHANISM OF ELECTROCATALYSIS IN L1/SOC12 CELLS Our tentative model for electrocatalysis in Li/SOCl₂ cells is schematically illustrated below. This scheme suggests the formation of an adsorption complex between SOCl₂ and the catalyst, followed by reduction of the complex, and desorption of the reduction products. The actual mechanism might be more complex than the one illustrated. Considerable experimental data are required to fully elucidate the mechanism of electrocatalysis in Li/SOCl₂. It also remains to be established whether the same mechanism can explain catalysis by all catalysts that have so far been identified. X-ray analysis of the catalyzed cathodes was performed before and after their use in Li/SOCl₂ cells. The results are presented in Tables 7 to 9. The X-ray data for the various catalyst-doped cathodes given in Table 7 show that only with CoCO3 precursors could any assignment of the catalyst species be made. The X-ray data seem to indicate that several cobalt carbides and Co3O4 are formed in the thermal treatment of the CoCO3 impregnated carbon. The transition metal macrocyclic complex catalyzed cathodes only show the carbon lines. However, the X-ray data strongly suggest that these cathodes do not contain any oxides or carbides as the peaks for those species are absent. These analyses were performed with 10 percent doped electrodes. At such low levels of catalyst, poorly crystalline materials will escape detection. X-ray analysis on carbon doped with higher levels of catalyst will be performed in the near future. The data in Tables 8 and 9 indicate that in the case of VOPc and MnPc catalysis, LiCl is a discharge product. Because these cells are flooded, most of the S would go into solution, thereby escaping detection by X-ray. The strongest S
line is present in the X-ray patterns of the MnPc catalyzed cathode. Clearly, these data are insufficient to draw a picture of the mechanism of electrocatalysis. However, the absence of Li₂O suggest that no significantly different products from those formed in baseline cells are probably formed. Further analysis, including quantitative analysis of Cl⁻, S, and SO₂ will be performed in future studies. TABLE 7. X-RAY DATA FOR THE UNDISCHARGED CATHODES CONTAINING THE VARIOUS DOPANTS | Dopant Level (wt %) | Sintering
Temperature
(°C) | d, A | I/I _o | Assignment | |--|----------------------------------|--------------------------------------|-----------------------------|---| | 20% CoCO ₃ | 500 | 7.34
4.85
2.45
2.12
1.48 | 100
50
45
68
30 | Carbon Carbon Co ₂ C, Co ₃ C, Co ₃ O ₄ Co ₂ C, Co ₃ C | | 20% Co(NO ₃) ₂ | 900 | 7.41
4.91 | 100
35 | Carbon
Co(NO ₃) ₂ , Carbon | | 10% VOPc | 600 | 7.34
4.88
3.46 | 100
17
Trace | Carbon
Carbon
Carbon | | 10% MnPc | 600 | 7.34
4.85
3.17 | 100
23 ·
13 | Carbon
Carbon | | 5% CoPc | 600 | 7.34
4.86 | 100
30 | Carbon
Carbon | | 10% Co ₄ (CO) ₁₂ | 200 | 7.34
3.59
1.95 | 100
60
30 | Carbon | TABLE 8. X-RAY DATA FOR THE CATHODE OF A Li/SOC1₂ LABORATORY CELL CONTAINING 5 w/o VOPc AS CATHODE DOPANT AND DISCHARGED AT 10 mA/cm² DESCRIPTION OF THE PROPERTY | <u>d, A</u> | I/I _o | Assignment | |-------------|------------------|------------| | 3.85 | Trace | S | | 2.97 | 100 | LiCl | | 2.58 | 90 | LiCl | | 1.83 | 60 | LiCl | | 1.56 | 30 | LiCl | | 1.48 | 10 | LiCl | | 1.29 | Trace | LiCl | | 1.18 | 10 | LiCl | | 1.15 | 10 | LiC1 | | 1.05 | 10 | LiCl | | 0.99 | 10 | LiCl | | 0.91 | Trace | LiCl | | 0.87 | Trace | LiCl | | 0.86 | Trace | LiCl | | 0.82 | Trace | LiCl | TABLE 9. X-RAY DATA FOR THE CATHODE OF A Li/SOCl₂ LABORATORY CELL CONTAINING 5 w/o MnPc AS CATHODE DOPANT AND DISCHARGED AT 10 mA/cm² | o
d, A | I/I _o | Assignment | |-----------|------------------|---------------------| | 4.81 | Trace | С | | 3.85 | 20 | S | | 3.47 | Trace | | | 3.20 | Trace | LiAlCl ₄ | | 3.08 | Trace | • | | 2.97 | 100 | LiCl | | 2.84 | Trace | LiAlCl4 | | 2.73 | 90 | - | | 2.57 | 90 | LiCl | | 2.42 | Trace | | | 2.29 | 10 | | | 1.93 | 10 | | | 1.87 | Trace | LiAlCl4 | | 1.82 | · 50 | LiCl | | 1.73 | Trace | LiAlCl ₄ | | 1.57 | 20 | | | 1.55 | 30 | LiCl | | 1.46 | 20 | LiCl | | 1.36 | Trace | | | 1.29 | Trace | LiC1 | | 1.22 | Trace | | | 1.18 | 10 | LiCl | | 1.15 | 20 | LiCl | | 1.05 | 20 | LiCl | | 1.03 | Trace | | | 0.99 | 20 | LiCl | | 0.87 | 20 | LiCl | | 0.86 | 20 | LiCl | | 0.81 | 10 | LiCl | The IR spectrum of Co-TAA prepared by two different methods is illustrated in Figures 20 and 21. Comparison of these spectra reveal that Co-TAA as prepared by Reference 2, and previously discussed in Reference 1, is possibly somewhat different from that prepared by the template synthesis described in Reference 12. Studies to evaluate these differences are in progress. en sanggang sasasasi madagang basasasa kadabasa, kadasasa kadasasa sasasas sasasas sasasasa sasasa IR SPECTRUM OF Co-TAA SYNTHESIZED BY THE CONVENTIONAL METHOD (1,2) FIGURE 20. IR SPECTRUM OF CO-TAA PREPARED BY THE TEMPLATE SYNTHESIS (12) FIGURE 21. ### CHAPTER 4 #### CONCLUSIONS Doping acetylene black carbon with cobalt species generated by the thermal decomposition of $CoCO_3$, $Co_2(CO)_8$, and $Co_4(CO)_{12}$ did not result in cathodes suitable for catalyzing the discharge reaction of the Li/SOCl₂ cell. X-ray analysis revealed that $CoCO_3$ impregnated carbon generates cobalt carbides and Co_3O_4 upon thermal treatment at $500^{\circ}C$. The dopant species derived from $Co_2(CO)_8$ and $Co_4(CO)_{12}$ could not be identified by X-ray. Mixing acetylene black with $Co(NO_3)_2$ followed by thermal treatment resulted in increased capacity for the electrode. The cell voltage remained the same as in baseline Li/SOCl₂ cells. Further studies, especially with regard to the amount of $Co(NO_3)_2$ and optimum temperature for thermal treatment, are needed. Acetylene black carbon impregnated with transition metal phthalocyanines, followed by sintering at 600°C, resulted in highly enhanced capacity and higher cell voltage for the high rate discharge (viz., 10 mA/cm²) of Li/SOCl2 cells. Two new catalysts, VOPc and MnPc, have been discovered. These catalysts appear to be superior to many of the catalysts presently available. MnPc-containing cathodes showed a 60 percent increase in capacity and a 10 percent increase in cell voltage at 10 mA/cm² at room temperature. VOPc-containing cathodes increased the cell capacity by 45 percent and cell voltage by 10 percent at 10 mA/cm² at room temperature. VOPc also improved cell performance significantly at -30°C. Currently available data indicate that transition metal macrocyclic complexes have special features that allow catalytic activity for the discharge of Li/SOCl₂ cells. The fact that VOPc and MnPc are highly active for SOCl₂ reduction, while inactive in fuel cells for O₂ reduction, suggests that the criteria for selection of catalysts for the reduction of SOCl₂ are different from those in fuel cells. MnPc, VOPc, an CoPc were incorporated into the carbon by heating at 600°C. At these temperatures, these complexes are known to decompose. Questions remain about the nature of the active catalyst species when phthalocyanines are used. X-ray analysis did not provide the necessary answers because of the low concentrations of the catalyst species. Further work is planned. Limited analyses of discharged cathodes seem to suggest that the discharge products are most probably LiCl, SO₂, and S, as in uncatalyzed cells. Quantitative analysis remains to be performed. The new catalysts VOPc and MnPc appear to be of considerable potential for practical use. Therefore, further studies exploring the full extent of the usefulness of these new catalysts in practical batteries should be performed. Additional studies are required to explain any differences in the catalysis process arising from samples reported to be Co-TAA but, as indicated by IR data, possibly differ in structure. ### REFERENCES - 1. Abraham, K. M.; Pitts, L.; and Kilroy, W. P., J. Electrochem. Soc., Vol. 132, 1985, p. 2301. - 2. Walsh, F. and Yaniv, M., ERADCOM Technical Report, DELET-TR-83-0386-F, May 1984 (also refer to paper to be given by D. Barinelli and F. Walsh at 33rd Power Sources Symposium, Cherry Hill, NJ, Jun 1988). - 3. Schlaikjer, C. R., Chapter 13 in <u>Lithium Batteries</u>, J. P. Gabano, Ed., Academic Press, 1983. - 4. Doddapaneni, N., <u>Proceedings of the 31st Power Sources Symposium</u>, Cherry Hill, NJ, The Electrochemical Society, p. 411, 1984. - 5. Klinedinst, K. A., J. Electrochem. Soc., Vol. 128, 1981, p. 2504. - 6. Behl, W. K., J. Electrochem. Soc., Vol. 128, 1981, p. 939. - 7. Klinedinst, K. A. and Gary, R. A., U.S. Patent 4,452,872. - 8. Abraham, K. M. and Alamgir, M., <u>J. Electrochem. Soc.</u>, Vol. 124, 1987, p. 258. - 9. Scherson, D. A. et al., Electrochim. Acta, Vol. 28, 1983, p. 1205. - 10. Wiesener, K., Electrochim. Acta, Vol. 31, 1986, p. 1073. - 11. Jahnke, H.; Schonborn, M.; and Zimmermann, G., Topics in Current Chemistry, Vol. 61, 1976, p. 133. - 12. Chave, P. and Honeybourne, C. L., Chemical Communications, 1969, p. 279. - 13. Krustinsons, J., Z. Elektrochem., Vol. 39, 1933, p. 936. - 14. The Handbook of Chemistry and Physics, The Chemical Rubber Company Press, 63rd Edition, 1983. ## DISTRIBUTION | | Coples | | Copies | |--|--------|--|--------| | Defense Technical Information Center Cameron Station | 12 | Naval Sea Systems Command Attn: Code 56Z33 (E. Anderson) SEA-06H3 (H. Holter) | 1 | | Alexandria, VA 22304-6145 | 12 | Washington, DC 20362 | | | Defense Nuclear Agency Attn: Library Washington, DC 20301 Institute for Defense Analyses | 1 | Strategic Systems Project Office
Attn: Code NSP 2721 (K. N. Boley
Code NSP 2722 (M. Meserole
Washington, DC 20360 | | | R&E Support Division | | Naval Air Development Center | | | 400 Army-Navy Drive | | Attn: Code 6012 (J. Segrest) | 1 | | Arlington, VA 22202 | 1 | Code 30412 (R. Schwartz) | ī | | • | | Code 3042 (L. B. Hanson) | 1 | | Library of Congress | | Warminster, PA 18974 | | | Attn: Gift and Exchange Div. | 4 | | | | Washington, DC 20540 | | Naval Intelligence Support Center | | | | | Attn: Code 362 (Dr. H. Ruskie) | 1 | | Office of Naval Research | _ | Washington, DC 20390 | | | Attn: Code ONR 472 (R. Nowak) | 1 | N 1 0 G G | | | 800 North Quincy Street | | Naval Ocean Systems Center | 1 | | Arlington, VA 22217 | | Attn: Code 6343 (Dr. S. Szpak) Code 6343 (L. Johnson) | 1
1 | | Naval Research Laboratory | | San Diego, CA 92152 | 1 | | Attn: Code NRL 6130 (A. Simon) | 1 | Jan Diego, on Jiisi | | | Chemistry Division | - | U.S. Development and Readiness | | | 4555 Overlook Avenue, SW | | Command | | | Washington, DC 20375 | | Attn: Code DRCDE-L | | | | | (J. W. Crellin) | 1 | | Naval Air Systems Command | | 5001 Eisenhower Avenue | | | Attn: Code NAVAIR 301C | | Alexandria, VA 22333 | | | (Dr. H. Rosenwasser) | 1 | Amma Makandal and Machadaal | | | Washington, DC 20361 | | Army Material and Mechanical Research Center | | | Space and Naval Warfare | | Attn: J. J. Demarco | 1 | | Systems Command | | Watertown, MA 02172 | | | Attn: Code PME 124-31 | | | | | (A. H. Sobel) | 1 | USA Mobility Equipment R&D Comman | | | Code OlK (T. Sliwa) | 1 | Attn: Code DRXFB (J. Sullivan) | 1 | | M. Costa | 1 | Code DRME-EC | 1 | | Washington, DC 20360 | | Electrochemical Division
Fort Belvoir, VA 22060 | | ###
DISTRIBUTION (Cont.) | | Copies | | Copies | |--|---------|---|------------------| | Edgewood Arsenal Attn: Library Aberdeen Proving Ground Aberdeen, MD 21010 U.S. Army | 1 | Naval Weapons Support Center Attn: Code 305 (M. Robertson) D. Mains Code 3054 (S. Shuler) W. Johnson R. Haag | 1
1
1
1 | | Picatinny Arsenal Attn: Code SAROA-FR-E-L-C (Dr. B. Werbel) | 1 | Electrochemical Power Sources Div
Crane, IN 47522 | • | | Code SARPA-ND-D-B (A. E. Magistro) Dover, NJ 07801 | 1 | Naval Coastal Systems Center
Attn: Library
Panama City, FL 32407 | 1 | | Harry Diamond Laboratories Attn: Code DELHD-DE-OP (J. T. Nelson) M. Templeman Department of Army Material | 1 | Naval Underwater Systems Center
Attn: Code SB332 (J. Model)
P. Hallal
Newport, RI 02840 | 1 | | Chief, Power Supply Branch
2800 Powder Mill Road
Adelphi, MD 20783 | | David Taylor Research Center
Annapolis Laboratory
Annapolis, MD 21402 | 1 | | HQ, Department of Transportation
Attn: Code GEOE-3/61 (R. Potter)
U.S. Coast Guard
Ocean Engineering Division
Washington, DC 20590 | | Air Force Wright Aeronautical Lab
Aero Propulsion Lab., POOC
Attn: Code AFAPL/POE-1
(W. S. Bishop)
Code AFWAL-POOS-2 | s | | NASA Headquarters
Attn: Dr. J. H. Ambrus
Washington, DC 20546 | 1 | (R. Marsh) Wright-Patterson AFB, OH 45433 Air Force Rocket Propulsion Lab | 1 | | NASA Lewis Research Center
Attn: Code MS309-1
(J. S. Fordyce) | 1 | Attn: Code MKPA (Lt. D. Ferguson) Edwards Air Force Base, CA 93523 | 1 | | M. Reid
2100 Brookpark Road
Cleveland, OH 44135 | 1 | HQ, Air Force Special Communications Center Attn: Library USAFSS | 1 | | Naval Weapons Center Attn: Code 38 (Dr. E. Royce) Code 3852 (Dr. A. Fletcher Dr. J. Smith D. Rosenlof W. Haight China Lake, CA 93555 | 1 1 1 1 | San Antonio, TX 78243 Office of Chief of R&D Department of the Army Attn: Dr. S. J. Magram Energy Conversion Branch Room 410, Highland Building Washington, DC 20315 | 1 | | | Copies | | Copies | |---|-------------|--|--------| | U.S. Army Research Office
Attn: B. F. Spielvogel
G. Neece | 1 | Frank J. Seiler Research Lab, AFS USAF Academy, CO 80840 | C
1 | | P. O. Box 12211
Research Triangle Park, NC 27709 | 9 | Department of National Defense Attn: Library W. Adams | 1 | | NASA Scientific and Technical
Information Facility | | G. Donaldson
J. Lackner | 1
1 | | Attn: Library Code 711.2 (T. Yi) P. O. Box 33 | 1 | Defense Rsch Establishment Ottawa
Ottawa, Ontario KlA 0Z4 Canada | | | College Park, MD 20740 | | NASA Johnson Space Center
Attn: EPS (Bob Bragg) | 1 | | National Bureau of Standards Metallurgy Division | | Houston, TX 77058 | | | Inorganic Materials Division Washington, DC 20234 | 1 | Office of Naval Technology Attn: MAT072 (A. J. Faulstich) (G. Spaulding) | 1 | | U.S. Army Electronics Command Attn: Code DRSEL-TL-P | , | 800 North Quincy Street
Arlington, VA 22217 | | | (A. J. Legath)
Code DRSEL-TL-PD
(E. Brooks) | 1 | Central Intelligence Agency Attn: OTS (C. Scuilla) | 1 | | G. DiMasi
Dr. W. K. Behl | 1 | T. Mahy
Washington, DC 20505 | 1 | | Code DELET-PR
(Dr. Sol Gilman)
C. Berger | 1 | ARDC Attn: D. Yedwab | 1 | | M. Salomon
E. Reiss | 1 | LOWSL-LCN Building 61 South | * | | <pre>J. Perry R. Mohlenhoff M. Brundage</pre> | 1
1
1 | Dover, NJ 07801 HQ, U.S. Marine Corps | | | D. Barker Fort Monmouth, NJ 07703 | 1 | Attn: LMA-3 (LTCOL W. Lowe) Washington, DC 20380 | 1 | | Scientific Advisor Attn: Code AX | 1 | Missile Systems Safety
Attn: ESMC/SEM (Kenn Hill) | 1 | | Commandant of the Marines Washington, DC 20380 | ı | Patrick AFB, FL 32925 | 1 | | Air Force of Scientific Research
Attn: Dir. of Chemical Science
1400 Wilson Boulevard | | | | | Arlington, VA 22209 | | | | | <u>Cc</u> | pies | | Copies | |------------------------------------|------|----------------------------------|------------| | California Institute of Technology | | U.S. Naval Academy | | | Attn: Library | 1 | Attn: Dr. G. T. Cheek | 1 | | R. Somoano | ī | Chemistry Department | - | | H. Frank | 1 | Annapolis, MD 21402 | | | S. Yen | ī | 1211000223, 12 12102 | | | G. Halpert | ī | University of Wisconsin-Milwauke | e | | S. Dawson | ī | Attn: Dr. D. Bennett | 1 | | D. Shen | ī | Chemistry Department | - | | A. Attia | ī | 3210 North Cramer Street | | | C. Jaeger | ī | Milwaukee, WI 53201 | | | S. Surampuda | ī | | | | Jet Propulsion Laboratory | - | State University of New York | | | 4800 Oak Grove Drive | | Attn: Dr. R. A. Osteryoung | 1 | | Pasadena, CA 91109 | | Department of Chemistry | - | | radacia, on Jiio | | Buffalo, NY 14214 | | | Johns Hopkins Applied Physics Lab | | ballato, Al 14214 | | | Attn: Library | 1 | University of Rome | | | M. Uy | ī | Attn: Dr. B. Scrosati | 1 | | Johns Hopkins Road | • | Istituto di Chimica Fisica | - | | Laurel, MD 20707 | | P. le A. Moro 5, 00185 Rome, Ita | 1 👽 | | nautory in 20707 | | 1. IC A. Holo J, Oolo Rome, Ita | - y | | University of Tennessee | | Brookhaven National Laboratory | | | Attn: G. Mamantov | 1 | Attn: J. Sutherland | 1 | | Department of Chemistry | | Building 1815 | | | Knoxville, TN 37916 | | Upton, NY 11973 | | | - | | • , | | | Applied Research Laboratory | | Argonne National Laboratory | | | Attn: Library | 1 | Attn: Dr. E. C. Gay | 1 | | Penn State University | | Dr. D. Vissars | 1 | | University Park, PA 16802 | | Dr. J. Rajan | 1 | | | | 9700 South Cass Avenue | | | University of Illinois at Chicago | | Argonne, IL 60439 | | | Attn: Dr. R. Burns | 1 | | | | Department of Chemistry | | Lawrence Berkeley Laboratory | | | Chicago, IL 60680 | | Attn: F. McLamore | 1 | | | | University of California | | | Tel-Aviv University | | Berkeley, CA 94720 | | | Attn: E. Peled | 1 | | | | Department of Chemistry | | Oak Ridge National Laboratory | | | Tel Aviv, Israel 69978 | | Attn: K. Braunstein | 1 | | | | Oak Ridge, TN 37830 | | | University of California | | | | | Attn: Dr. R. A. Huggins | 1 | | | | Dept. Material Science & Engr. | | | | | Stanford, CA 94305 | | | | | | | | | | <u>c</u> | opies | <u>C</u> | pies | |---|--------------|--|--------| | Sandia Laboratories Attn: Mail Services Sect. 3154-3 (Sam Levy) J. T. Cutchen N. Godshall | 1
1
1 | Yardney Electric Corporation
Attn: Library
82 Mechanic Street
Pawcatuck, CT 02891 | 1 | | N. Magnani H. Saxtor P. O. Box 5800 Albuquerque, NM 87715 | 1 | Honeywell Corporate Technology Ctr
Attn: H. V. Venkatasetty
10701 Lyndale Avenue, South
Bloomington, MN 55420 | . 1 | | Ministere de la defense nationale
Attn: Dr. W. Adams
Dr. G. Donaldson
Centre de recherches pour la defen
Ottawa, Ontario KlA 0Z4 Canada | 1
1
se | Honeywell, Inc. Material & Process Engr. Attn: MN11-1812 (K. Y. Kim) 600 2nd Street, NE Hopkins, MN 55343 | 1 | | Nippon Telegraph and Telephone
Corporation
Attn: Dr. J. Yamaki | 1 | The Aerospace Corporation Attn: H. Bittner A. Heller | 1 | | NTT Applied Electronics Laboratori
Tokai-Mura, Naka-Gun
Ibaraki-Ken, 319-11 Japan | es | S. Donley W. Stafford P. O. Box 92957 Los Angeles, CA 90009 | 1 | | Chemtech Systems, Inc. Attn: Dr. M. L. Gopikanth P. O. Box 1067 Burlington, MA 01803 SAFT | | Honeywell Power Sources Corporation Attn: Dr. D. L. Chua N. Doddapaneni 104 Rock Road Horsham, PA 19044 | 1
1 | | Attn: Dr. J. P. Gabano Dept Generateurs de Technologies Advances Rue Georges Leclance BP 357-86009 Poitiers, France | 1 | Battelle Memorial Institute Defense Metals & Ceramics Information Center 505 King Avenue | | | Union Carbide Corporation | | Columbus, OH 43201 | 1 | | Battery Products Division Attn: G. E. Blomgren P. O. Box 45035 Westlake, OH 44145 | 1 | Bell Laboratories
Attn: Dr. J. J. Auborn
600 Mountain Avenue
Murray Hill, NJ 07974 | 1 | | Wilson Greatbatch Ltd. Attn: Library R. M. Carey C. Holmes | 1 1 1 | Callery Chemical Company
Attn: Library
Callery, PA 16024 | 1 | | Dr. W. Clark
1000 Wehrle Drive
Clarence, NY 14030 | 1 | Rockwell International
Attn: Dr. S. J. Yosim
Atomics International Division
8900 DeSoto Avenue
Canoga Park, CA 91304 | 1 | | | Copies | | Copies | |--|--------|---|---------------| | EDO Corporation Attn: E. P. DiGiannantonio Government Products Division 2001 Jefferson Davis Highway | 1 | Catalyst Research Corporation Attn: G. Bowser J. Joelson A. Schneider | 1
1
1 | | Arlington, VA 22202 Globe Union, Inc. | | 1421 Clarkview Road
Baltimore, MD 21209 | - | | Attn: Dr. R. A. Rizzo
5757 North Green Bay Avenue
Milwaukee, WI 53201 | 1 | ESB Research Center
Attn: Library
19 West College Avenue
Yardley, PA 19067 | 1 | | RAI Research Corporation | 1 | DIO Tabanahanian Tan | | | Attn: Dr. C. Perini 225 Marcus Boulevard | 1 | EIC Laboratories, Inc. | 1 | | Hauppauge, NY 11787 | | Attn: G. L. Holleck K. M. Abraham M. Alamgir | 1
10
10 | | Battery Engineering, Inc. | | 111 Downey Street | | | Attn: Dr. N. Marincic
P. Kane | 1 | Norwood, MA 02062 | | | C. Schlaikjer | 1 | Eagle-Picher Industries, Inc. | _ | | 1636 Hyde
Park Avenue | | Attn: R. L. Higgins | 1 | | Hyde Park, MA 02136 | | J. Dines
L. R. Erisman | 1 | | RAY-0-VAC | | Electronics Division | 1 | | Attn: N. Fleischer | 1 | P. O. Box 47 | | | 630 Forward Drive | - | Joplin, MO 64802 | | | Madison, WI 53711 | | • • | | | | | Foote Mineral Company | | | Litton Data Systems Division | _ | Attn: H. R. Grady | 1 | | Attn: MS 64-61 (Frank Halula) | 1 | Exton, PA 19341 | | | 800 Woodley Avenue | | 014 | | | Van Nuys, CA 91409 | | Gould, Inc.
Attn: S. S. Nielsen | 1 | | TRW Systems | | 40 Gould Center | 1 | | Attn: I. J. Groce | 1 | Rolling Meadows, IL 60008 | | | G. L. Juvinal | ī | Rolling Redione, In 30000 | | | E. Moon | 1 | GTE Laboratory | | | One Space Park | | Attn: R. McDonald | 1 | | Redondo Beach, CA 90278 | | K. Kliendienst
40 Sylvan Road | 1 | | Altus Corporation | | Waltham, MA 02254 | | | Attn: Dr. A. E. Zolla | 1 | | | | Library | 1 | Strategic Systems Division | | | 1610 Crane Court | | GTE Government Systems Corp. | 1 | | San Jose, CA 95112 | | Attn: F. Dampier
520 Winter Street | 1 | | Hyde Park Estates | | Waltham, MA 02254 | | | Attn: Dr. P. Bro | 1 | Harrian, in 02257 | | | Sante Fe, NM 87501 | - | | | | Co | pies | | Copies | |--|-------------|--|--------| | Hughes Aircraft Company Attn: Dr. L. H. Fentnor Aerospace Groups Missile Systems Group | 1 | Cordis Corporation
Attn: W. K. Jones
P. O. Box 525700
Miami, FL 33152 | 1 | | Tucson Engr Laboratory Tucson, AZ 85734 | | Tadiran
Attn: M. Babai | 1 | | Lockheed Missiles & Space Co., Inc.
Attn: Library
Lockheed Palo Alto Rsch Lab | 1 | P. O. Box 75
Rehovot, Israel | | | 3251 Hanover Street
Palo Alto, CA 04304 | | Power Conversion, Inc.
Attn: Dr. T. Reddy
495 Boulevard | 1 | | Duracell International, Inc. Attn: B. McDonald | 1 | Elmwood Park, NJ 07407 | | | Battery Division South Broadway Tarrytown, NY 10591 | | Covalent Associates, Inc.
Attn: Dr. V. Koch
52 Dragon Court
Woburn, MA 01801 | 1 | | Duracell International, Inc.
Attn: W. Bowden | 1 | MoLi Energy Limited | | | A. N. Dey F. Parsons Library | 1
1
1 | Attn: Dr. J. A. Stiles 4010 Myrtle Street Burnaby, BC V5C 4G2 Canada | 1 | | Duracell Research Center | | • • | | | 37 A Street
Needham, MA 02194 | | ECO Energy Conversion Attn: Dr. F. M. Walsh | 1 | | Boeing Aerospace Company Attn: S. Gross C. Johnson | 1 | 225 Needham Street
Newton, MA 02164 | | | P. O. Box 3999
Seattle, WA 98124 | | Ansum Enterprises, Inc.
Attn: Dr. S. P. Wolsky
950 DeSoto Road | 1 | | Electrochimica Corporation Attn: M. Eisenberg | 1 | Boca Raton, FL 33432 | | | 2485 Charleston Road Mt View, CA 94040 Eltron Research | | Advanced Battery Group
Attn: Dr. R. M. Murphy
269 Westwood Road
Lancaster, NY 14086 | 1 | | Attn: T. Sammells 710 East Ogden Avenue | 1 | Medtronics, Inc. | | | Naperville, IL 60540 | | Attn: Dr. D. Untereker
6700 Shingle Creek Parkway | 1 | | Saft America, Inc. Attn: Dr. R. J. Staniewicz | 1 | Brooklyn Center, MN 55430 | | | Dr. K. Press
Dr. G. Allvey | 1 | | | | 107 Beaver Court
Cockeysville, MD 21030 | | | | | g | opies | | Copies | |---|-------|--|--------------| | ELTECH Systems Corporation
Attn: D. E. Harney
Research & Development Center
625 East Street
Fairport Harbor, OH 44077 | 1 | Amoco Corporation
Attn: Dr. J. N. Gleeson
Amoco Research Center
P. O. Box 400
Naperville, IL 60566 | 1 | | Harkness Consultants Inc.
Attn: Dr. A. C. Harkness
Suite 1601
150 - 24th Street
West Vancouver, BC V7V 4G8 Canada | 1 | Power Information Center CSR, Inc.
1400 Eye Street, N.W.
Suite 600
Washington, DC 20005 | 1 | | Dr. Boone B. Owens P. O. Box 8205 St. Paul, MN 55108 | 1 | Internal Distribution: E231 E232 E35 | 2
15
1 | | Ultra Technologies - KODAK
Attn: P. F. Dickinson
P. O. Box 267
Rt. 88 South
Newark, NY 14513 | 1 | R33 (W. P. Kilroy) | 50 | END DATE FILMED DTIC July 88